AD-772 563 VISCOSITY EFFECT ON FLOW ORIENTATION OF SHORT FIBERS Masaharu Takano Monsanto Research Corporation Prepared for: Advanced Research Projects Agency Office of Naval Research December 1973 **DISTRIBUTED BY:** National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 # MONSANTO/WASHINGTON UNIVERSITY ONR/ARPA ASSOCIATION VISCOSITY EFFECT ON FLOW ORIENTATION OF SHORT FIBERS BY MASAHARU TAKANO PROGRAM MANAGER ROLF BUCHDAHL APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED #### MONSANTO RESEARCH CORPORATION A SUBSIDIARY OF MONSANTO COMPANY SOO N. LINDSERGH BOULEVARD ST. LOUIS, MISSOURI 63166 The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency or the U. S. Government | Security Classification | | | > | | | |---|--|------------------------------------|--|--|--| | DOCUMENT CONT | | | averall report is classified. | | | | (Security classification of title, body of abstract and indexing annotation must be
1. ORIGINATING ACTIVITY (Corporate author) | | 20. REPORT SECURITY CLASSIFICATION | | | | | Monsanto Research Corporation | | 2b. GROUP | lassified | | | | | | Zb. GROOF | | | | | 3 REPORT TITLE | | | | | | | | | | i · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | | | | | | | | | | | | | | Masaharu Takano | | | | | | | 6. REPORT DATE | 78. TOTAL NO. O | FPAGES | 7b. NO. OF REFS | | | | December, 1973 | 9a. ORIGINATOR" | S BERORY MIN | 12 | | | | N00014-67-C-0218 | 98. ORIGINATOR | HPC 73-1 | | | | | b. PROJECT NO. | | | | | | | | 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned | | | | | | | this report) | | | | | | d. 10. DISTRIBUTION STATEMENT | | | | | | | THE DISTRIBUTION STATEMENT | | | | | | | Approved for public release | ; distrib | ution unl | Limited | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | | Office of Naval Research | | | | | | | Washington, D. C. | | | | | | The effects of resin viscos | | | | | | | rotational motions of short fibers i | | | | | | | studied from cinematographic observathrough uniform and convergent recta | | | The channel | | | | thickness is comparable to the fiber | length. | Resin vi | scosity is varied | | | | from 15 to 25,600 poises at room ten | perature. | | | | | | When resin viscosity is lower t | han 800 po | oises, pl | lug flow is | | | | observed in 30 to 50 vol. % suspensi | ons flowing | ng through | h uniform and | | | | convergent channels. The alignment occurs exclusively in convergent cha | | | | | | | higher than 1,000 poises, velocity p | profiles of | bserved i | in uniform and | | | | convergent channels are similar to t | chose for 1 | Newtoniar | n fluids but | | | | blunted near the channel center. The both convergent and uniform channels | ne alignmen | nt of fil | pers occurs in | | | | through a convergent channel flow in | creases a | s resin v | riscosity increases | | | | Resin - fiber separation decreases w | with increa | asing res | sin viscosity. | | | | The flow resistance of 40 vol. % sus | spensions | extruded | through a 60 | | | | degree convergent channel slightly in viscosity up to 1,000 poises and sha | | | | | | | viscosity. | | | ATIONAL TECHNICAL | | | | | | IN | FORMATION SERVICE
s Department of Commerce | | | | | | U U | S Department of Commerce
Springfield VA 22151 | | | DD FORM 1473 (PAGE 1) S/N 0101-807-6801 Security Classification Security Classification | KEY WORDS | LIN | K A | LINK | | LINK C | | |--------------------------|------|-----|------|-----|--------|----| | | ROLE | w T | ROLE | wT | ROLE | WI | | | | | | | | | | short fibers | | |] | | | ĺ | | | | 1 | | | 1 | | | flow orientation | | | | | | | | viscosity effect | | | | | | 1 | | composites | | | | | i | | | fabrication | | | | | | | | rheology | | | | | | | | rectangular channels | | | | | | | | madal atudu | | | | | | | | model study | | | | | | | | velocity profiles | | | | | | | | resin-fiber separation | | | 1 | | | | | stagnation | | 1 | | | | | | flow resistance | 1 1 | | | | | | | fiber damage | ! 1 | | l | | | | | voids | | | | | | | | glass | | | ł | | | | | concentrated suspensions | |] | | | | | | die-geometry | | | | | | | | flow instability | | Ì | | | | | | | | ł | | | | | | | | | | | | | | | | | i | | 1 | | | | 1 | | | | | | | | | - 1 | 1 | | ĺ | | | | | | | | | ļ | | | | | | 1 | | 1 | | | | | | 1 | | | | | | İ | 1 | 1 | İ | 1 | | | | | Ī | ! | | | | | | | | | | | | | | | | | i | | | | | | | i | 1 | - 1 | | | | | 1 | 1 | | 1 | | | | | | | | | | | | | | | , | | | | | | | ŀ | 1 | { | | | | 1 1 | | | | ĺ | | | | | | | | | | | | | | İ | | | | | | | | 1 | - 1 | | | | | | | 1 | | | | | | | | | | | | | | |] | 1 | 1 | | | | // | | - 1 | 1 | | 1 | | DD FORM 1473 (BACK) (PAGE 2) HPC 73-165 ITEM A002 ## VISCOSITY EFFECT ON FLOW ORIENTATION OF SHORT FIBERS BY MASAHARU TAKANO #### DECEMBER 1973 MONSANTO/WASHINGTON UNIVERSITY ASSOCIATION HIGH PERFORMANCE COMPOSITES PROGRAM SPONSORED BY ONR AND ARPA CONTRACT NO. NOO014-67-C-9218, ARPA ORDER 876 ROLF BUCHDAHL, PROGRAM MANAGER MONSANTO RESEARCH CORPORATION 800 NORTH LINDBERGH BOULEVARD ST. LOUIS, MISSOURI 63166 #### FOREWORD The research reported herein was conducted by the staff of Monsanto/Washington University Association under the sponsorship of the Advanced Research Projects Agency, Department of Defense, through a contract with the Office of Naval Research, N00014-67-C-0218 (formerly N00014-66-C-0045), ARPA Order No. 876, ONR contract authority NR 356-484/4-13-66, entitled, "Development of High Performance Composites." The prime contractor is Monsanto Research Corporation. The Program Manager is Dr. Rolf Buchdahl (Phone 314-694-4721). The contract is funded for \$7,000,000 and expires 30 June, 1974. ## VISCOSITY EFFECT ON FLOW ORIENTATION OF SHORT FIBERS by Masaharu Takano Monsanto Company St. Louis, Missouri #### ALSTRACT The effects of resin viscosity on the translational and rotational motions of short fibers in concentrated suspensions are studied from cinematographic observation on model systems flowing through uniform and convergent rectangular channels. The channel thickness is comparable to the fiber length. Resin viscosity is varied from 15 to 25,600 poises at room temperature. when resin viscosity is lower than 800 poises, plug flow is observed in 30 to 50 vol. % suspensions flowing through uniform and convergent channels. The alignment of fibers in the flow direction occurs exclusively in convergent channels. When resin viscosity is higher than 1,000 poises, velocity profiles observed in uniform and convergent channels are similar to those for Newtonian fluids but blunted near the channel center. The alignment of fibers occurs in both convergent and uniform channels. The fiber alignment achieved through a convergent channel flow increases as resin viscosity increases. Resin - fiber separation decreases with increasing resin viscosity. The flow resistance of 40 vol. % suspensions extruded through a 60 degree convergent channel slightly increases with an increase in resin viscosity up to 1,000 poises and sharply increases above this resin viscosity. ### VISCOSITY EFFECT ON FLOW ORIENTATION OF SHORT FIBERS by #### Masaharu Takano #### INTRODUCTION Fabrication of short fiber/thermoset composites poses many rheological problems, being compared to the continuous filament composites, particularly when the fibers are short and their orientation is to be controlled by a flow process. The property level of short fiber composites is limited by several parameters, 1-3,8 such as fiber orientation, distribution and breakage, void content and the adhesion of resin to fiber surfaces, as well as by other factors such as fiber aspect ratio (length/diameter), modulus, strength and concentration, in addition to matrix properties. Control of the above parameters and variables during a flow process is important if one is to utilize the superior properties of reinforcing fibers, and also to provide reproducibility and reliability of the fabricated composite. Conventional molding techniques developed for thermoplastics, such as transfer-molding, injection molding and extrusion, are often used to fabricate composite materials with thermoset matrices. 3-8 However, several difficulties arise with flow processings of short fiber composites under the operating conditions established for homogeneous thermoplastics. At high fiber concentrations, predominant fiber - fiber interactions result in a plug flow in uniform channels and unsteady flow in convergent channels. When the fiber length is comparable to the dimensions of flow channels, both translational and rotational motions of fibers are restricted by the channel wall. Fiber orientation is primarily determined by the local velocity gradients around the fiber center. One way of establishing optimum conditions for a flow process of short fiber composites is a direct observation of fiber behavior in concentrated suspensions as a function of several operating variables. 9-11 In a previous paper, 9 the effects of fiber concentration, die-geometry and flow rate on the fiber behavior and flow properties of concentrated suspensions were reported. The viscosity of resin used in the experimental study was as low as 55 poises, which is approximately equal to the resin viscosity (44 poises) observed for a typical epoxy resin with a short thermal history at 125°C. The behavior of fibers suspended in concentrated suspensions is determined by the hydrodynamic and mechanical interactions of the fiber with surrounding fibers, resin and nearest wall. The drag force due to hydrodynamic interactions is a function of the resin viscosity and relative movement of fibers to surrounding resin. In thermoset matrices, the resin viscosity varies from 1 to 10,000 poises or higher, as the resin reacts with hardener, before the resin stops flowing. Short fibers easily form clumps and separate from the low viscosity suspending medium. As the resin viscosity increases, however, fibers are dispersed to a great extent and there is less separation of fibers from the resin. It is the purpose of this paper to report experimental results and discuss the effect of resin viscosity on the short fiber orientation, distribution and deformation in concentrated sus ensions, and on the flow properties of the suspensions. The viscosity of resins is varied from 15 to 25,600 poises. Rectangular channels are used to eliminate the optical distortion caused by channel walls. #### **EXPERIMENTS** Suspensions: Behavior of short fibers is cinematographically studied in flowing suspensions with high fiber concentrations, using a technique developed by Mason and his coworkers. 11 To observe the behavior of tracer fibers in concentrated suspensions with 5 to 60 vol. % fibers, optically distortion-free transparent suspensions are prepared from 1/8" long, heat-treated, E-glass fibers and various resin mixtures. Resin mixtures used in this study are i) Epon Resin 828 (Shell Chem. Co.) and n-butylamine polymerized in the presence of n-butyl phthalate and ii) Epon Resin 828 and aniline polymerized in the presence of n-butyl phthalate. The viscosity of resin mixtures is varied from 15 to 25,600 poises while the refractive index is matched to that of E-glass fibers. The tracer fiber also consists of 1/8" long, heat-treated, E-glass fibers, but colored with chromium oxides. The tracer fibers were mixed, with the ratio of 1:200, to other colorless fibers. Fibers are mixed with resin mixtures prior to flow experiments, as described in a previous paper. 9 Measurements: To determine the mechanism of fiber orientation, distribution and deformation during flow processes, the velocity profile and the orientation of tracer fibers located in the central plane of flow channels are quantitatively analyzed. Effects of resin viscosity, flow rate, fiber concentration and die-geometry on fiber distribution and orientation are quantitatively studied. Deformation of tracer fibers and migration of visible voids are qualitatively studied. Flow properties of concentrated suspensions are also measured using an Instron tester. All flow experiments are carried out in uniform and convergent rectangular channels at $24^{\circ}\text{C} + 0.5^{\circ}\text{C}$. The thickness of the channels is 1/8" in all cases. The width of flow passage is decreased from 1" (top) to 1/4" (bottom). The total angle of convergent channels which connect the top to the bottom uniform channels is varied from 20° to 210°. The length of the bottom channel is 1.0". #### RESULTS AND DISCUSSION In concentrated fiber suspensions, both translational and rotational motions of a specific fiber are affected by the interaction of the fiber with surrounding fibers, resin and wall. The lag of fibers behind resin and the existence of stagnation region caused by these interactions result in resin - fiber separation and nonuniform distribution of fibers in the suspension. When fibers are in loose bundles, debundling of the fibers is essential to achieve the statistical distribution of fibers in the suspension. The velocity profile in flowing suspensions determines the change in fiber orientation distribution during a flow process. The interaction of fibers with surrounding fibers, resin and wall is a function of the resin viscosity and the relative motion of the fiber to the surrounding. General trends of viscosity effects observed in the present experimental study are summarized as follows: a) When resin viscosity is low, plug flow is observed in both uniform and convergent channels. Alignment of fibers in the flow direction occurs exclusively in convergent channels. As resin viscosity increases beyond a critical value, e.g. 800 poises for 40 vol. \$ suspensions of 1/8" long glass fibers, however, velocity profiles of suspensions become similar to those for Newtonian fluids but blunted near the channel center. Fiber orientation distribution changes in both convergent and uniform channels in these suspensions. b) As resin viscosity increases, the lag of fibers behind resin decreases. The $blockade^9$ of a narrow exit of convergent channels with fibers decreases with an increase in resin viscosity. c) In convergent channels, fibers in bundles are debundled with increased resin viscosity, as well as with increased flow rate and the decreased relative dimension of the channel exit to the fiber length. debundling of fibers primarily occurs near the exit of convergent channels, where the highest shear and elongation forces are available. d) As resin viscosity increases beyond a critical value at which the velocity profile of suspensions varies from a plug flow to a blunted, Newtonian type flow, more fiber buckling is observed, particularly at high flow rates. Fiber buckling is observed in 50 and 60 vol. % suspensions independent of resin viscosity. e) As resin viscosity increases, more air bubbles are trapped in dilute suspensions such as 5 to 20 vol. % of fibers. When fiber concentration is increased, the size of trapped air bubbles decreases. However, the air bubbles not only move faster than fibers in flowing suspensions but also coalesce and migrate inwards in convergent channels and outwards in divergent channels. The effects of resin viscosity on velocity profiles of fibers, resin - fiber separation, stagnation region, fiber alignment through convergent flows and flow properties of concentrated suspensions are quantitatively studied. i) Velocity profiles of suspended fibers: In homogeneous systems the streamlines in uniform channels are parallel to the surfaces of the channel wall, independent of resin viscosity, whereas in convergent channels the streamlines follow a straight line passing through the vertex of the channel and the fiber center. However, when resin viscosity is low, the paths of tracer fibers in convergent channels often deviate from the straight line passing through the fiber center and the vertex of the channel, 9 and the extent of deviation depends on the interaction with surrounding fibers. The deviation in streamlines is not as great, and the fibers are more uniformly aligned in the flow direction when the viscosity of the resin is high. When the velocity component, $\boldsymbol{V}_{\boldsymbol{x}}$, in the axial direction is considered alone, a plug flow is observed in low viscosity resins at fiber concentrations of 5 to 60 vol. % despite the radial component of velocity, $\boldsymbol{V}_{_{1\!\!1\!\!1}}$, observed in the deviation of streamlines. In a medium viscosity resin, such as 444 poises, a plug flow is observed only for 30 to 50 vol. % suspensions. At lower and higher fiber concentrations, velocity profiles are similar to those for Newtonian fluids but blunted near the channel center. The effect of resin viscosity on velocity profiles of fibers was determined in 40 vol. % suspensions. Figure 1 shows the changes in velocity profiles observed in a 1/8" thick and 1.0" wide uniform channel at two different flow rates. For both uniform and convergent channels, a plug flow is observed when resi: viscosity is lower than 800 poises, at low flow rates such as 0.25 in. 3/min. However, the fibers located near the channel wall tend to move more slowly than those near the channel center, at high flow rates and in narrow channels, due to the drag force induced by the nearest wall. When resin viscosity is greater than 1,000 poises, velocity profiles become similar to those for Newtonian fluids but blunted near the channel center. The velocity of fibers observed near the channel center is 70 to 80% of that for Newtonian fluids, and 98 to 112% of the mean velocity for homogeneous systems. This indicates the possibility of resin - fiber separation even in high viscosity resins. ii) Resin - fiber separation: When a plug flow is observed in suspensions, as demonstrated in Figure 1, the ratio of fiber velocity to mean velocity, v_{fiber}/v_{mean} , can be used as a measure of resin - fiber separation. Fiber separation increases proportionally to $(1 - V_{fiber}/V_{mean})$. When the velocity ratio, V_{fiber}/V_{mean} , is unity, there is not lag of fibers behind resin. This fiber separation is due to wall effects on the translational motion of fibers, which become significant even in dilute suspensions when the fibers are located within a fiber length of the wall. Since the length of fibers is comparable to the thickness of flow channels under the experimental conditions used here, the wall effect cannot be ignored in any suspensions. Figure 2 and Tables I and II show the resin - fiber separation observed in 40 vol. % suspensions subjected to flow through uniform and convergent channels. The lag of fibers behind resin decreases with an increase in resin viscosity and increases with decreasing the sizes of flow channels. More resin - fiber separation is observed in convergent channels compared to uniform channels. In general, this fiber separation decreases with increasing flow rate and increases as the convergence angle increases at high flow rates. A minimum in resin - fiber separation is observed in 40 vol. % suspensions. iii) Stagnation region: A stagnation region is observed in convergent channels when the convergence angle is larger than 120 degrees in both low and medium viscosity resins. Figure 3 illustrates the relation between the actual convergence angle of the channel and the converging angle of flowing suspensions, observed in a medium viscosity resin (444 poises). The converging angle of flowing suspensions was approximated by projecting motion pictures of flowing suspensions onto a screen at slow speeds. With this condition, the fibers located near the channel wall outside the converging angle do not move, or they move with a very slow velocity which cannot be measured. The stagnation region increases with an increase in resin viscosity at low flow rates such as 0.25 in.3/min., but does not vary when the flow rate is 0.625 in. 3/min. It is noted that the angle of converging flow is much smaller than the actual convergence angle of the channel when the latter is as large as 180 to 210 degrees, and further that fiber suspensions are subjected to shear flow at the boundary of the stagnation region. The existence of a stagnation region results in a slightly better achievement of fiber alignment through the convergent channel due to the superposition of such a shear flow on an elongation flow field. However, the existence of a stagnation region is not desirable for thermally unstable systems such as thermoset resins and thermally degradable thermoplastics. Fiber orientation: Rotational behavior of a specific iv) fiber in flowing suspensions is determined by the instantaneous orientation of the fiber, the velocity gradients around the fiber center and the interaction of the fiber with surrounding fibers, resin and wall. 9,11 While plug flow is observed in low viscosity resins, the alignment of fibers in the flow direction occurs exclusively in convergent channels, where an elongational flow field exists. At higher resin viscosities there is a shear flow in the suspension near the channel wall due to the drag force induced by the wall. Because of the velocity gradient in the suspension near the wall, the fiber orientation varies not only in convergent but also in uniform channels. Particularly in convergent channels, the superposition of such a shear flow on an elongational flow field near the wall results in a slightly better fiber alignment after a convergent flow with high viscosity resins. Figure 4 shows the change in fiber orientation distribution through a 60 degree convergent channel observed in 40 vol. % suspensions as a function of flow rate and resin viscosity. Cumulative distributions of the orientation angle, $\phi_{\mathbf{z}}^{\mathbf{t}}$, between the fiber axis and streamline projected onto the x-y plane, measured in the top and bottom uniform channels, are compared in Figure 4. In the figure, a 45 degree line represents the random orientation of fibers and the increase in slope indicates the increase in fiber alignment in the flow direction. fiber alignment achieved through a 60 degree convergent channel flow shows a slight increase with increasing resin viscosity up to 1,000 poises and a sharper increase above this viscosity. However, the fiber alignment achieved through a convergent channel connecting two uniform channels is affected by the initial distribution of fiber orientations in the top channel, the change in the orientation distribution of fibers through the convergent flow and the reorientation of fibers at the exit of the convergent channel. In a previous paper, 9 it was pointed out that the orientation angle, ϕ_z , changes with the axial position in a convergent channel as follows: $$tan\phi_{z}^{\prime} = tan\phi_{zo}^{\prime} \cdot (x/x_{o})^{\lambda}$$ where $\phi_{\mathbf{z}}^{\prime}$ and $\phi_{\mathbf{z}0}^{\prime}$ are the respective angles at the axial distances, x and $\mathbf{x}_{\mathbf{0}}$, from the vertex of the channel. The parameter λ is a function of the aspect ratio of the fiber and the interaction of the fiber with surrounding fibers, resin and wall. The λ value observed in concentrated suspensions has a broad distribution, ranging from positive to negative values. This indicates the complexity of the fiber - fiber interaction in concentrated suspensions. When one assumes that all of the fibers oriented within the angle, $\phi_{\mathbf{Z}0}^{\dagger}$, in the top channel are oriented within the angle, $\phi_{\mathbf{Z}0}^{\dagger}$, in the bottom channel, an "efficiency" parameter, λ^{\dagger} , of the convergent channel which takes into account the reorientation of fibers at the entrance and exit of the convergent channel, can be calculated from the fiber orientation distributions in the top and bottom channels. The broken curves in Figure 4 are calculated from the initial orientation distribution (the solid curves) in the top channel and the mean value, $\overline{\lambda}^{\dagger}$. The mean value, $\overline{\lambda}^{\dagger}$, was obtained by calculating the value, λ^{\dagger} , from $$tan\phi_{z}' = tan\phi_{zo}' \cdot (1/4)^{\lambda'}$$ at every ten degrees of the angle, $\phi_{\text{zo}}^{\, \text{!}}$, and averaging the values. Figure 5 shows the effect of resin viscosity on the mean value, $\overline{\lambda}$ ', observed for a 60 degree convergent channel. The $\overline{\lambda}$ ' value increases slightly with increasing resin viscosity. The effect of flow rate on the $\overline{\lambda}$ ' value is negligible. The dependence of the $\overline{\lambda}$ ' value on fiber concentration observed in a 444 poise resin is compared with that previously observed for a 55 poise resin (the broken curve) in Figure 6. The minimum and maximum observed around 10 and 40 vol. %, respectively, in the low viscosity resin disappear in the medium viscosity resin. The $\overline{\lambda}'$ value slightly increases with increasing fiber concentration in the latter case. The relation between convergence angle and the $\overline{\lambda}'$ value observed in the above medium viscosity resin is shown in Figure 7. The broken curve represents the fiber behavior observed in a low viscosity resin. The $\overline{\lambda}'$ value decreases with increasing the convergence angle in both the cases. The effect of resin viscosity on the convergence angle dependence of fiber alignment is minor in the viscosity range, as shown in the figure. the load required to produce a constant flow rate through a convergent channel followed by a uniform channel, is a function of resin viscosity, fiber orientation distribution, velocity profiles and relative velocity of fibers to the resin. The flow resistance fluctuates with time, ¹² if the flow in the convergent channel is unstable due to the changes in fiber orientation distribution, velocity profile and resin - fiber separation. Such instabilities in the flow resistance, observed with 40 vol. % suspensions subjected to flow through a 34.8 degree convergent channel, are shown in Figure 8. The channel exit has the dimensions of 1/8" x 1/8", and is easily blocked with 1/8" long fibers when the resin viscosity is as low as 55 poises. ⁹ This is always demonstrated by a sudden increase in the flow resistance. To achieve a more steady flow in low viscosity resins, a wider exit of 1/8" x 1/4" is used in the present experimental study. For a comparison of flow resistances observed in various suspensions, the first plateau in load is used, since this represents independence of load with the plunger displacement in the top channel. This is illustrated by the dotted lines in Figure 8. The dependence of flow resistance on resin viscosity observed for 40 vol. % suspensions is shown in Figure 9. These suspensions were subjected to flow through a 60 degree convergent channel; the solid curves are the best fit to the experimental data. The increase in the flow resistance of suspensions with increasing resin viscosity is minor when the resin viscosity is less than 1,000 poises. Above this viscosity a sharp increase is observed, as shown in Figure 9. It is noted here that the resin mixtures (i) are unstable and that the resin viscosity increases 30 to 100 % 48 hours after preparation. The other resin mixtures (ii) are very stable, and the resin viscosity does not change after several months. When the resin is unstable, the flow resistance of the suspension seems to be lower than that for stable resins, presumably due to the uneven viscosity values outside and inside the fiber granules prepared prior to the flow experiments. The flow resistance of suspensions increases with increasing fiber concentration and convergence angle, as illustrated in Figures 10 and 11. The dependence of flow resistance on fiber concentration, observed for suspensions with a medium viscosity resin (444 poises) is shown in Figure 10. In this resin, elimination of trapped air bubbles is most difficult at 10 vol. %, as previously observed in a low viscosity resin. The increase in flow resistance of 5 and 10 vol. % suspensions with decreasing flow rate may be attributed to the momentary blockade of the channel exit with fibers. The dependence of flow resistance on convergence angle, observed for 40 vol. % suspensions with a 444 poise resin, is shown in Figure 11; the solid curves are the best fit to the experimental data. Flow resistance increases with increasing convergence angle, in general, but becomes almost independent of convergence angle when the angles are larger than 120 degrees. As pointed out before, the stagnation region increases and the actual converging flow of suspensions has smaller convergence angles when the convergence angle of channel is larger than 120 degrees. #### CONCLUSIONS The effect of resin viscosity on the crientation, distribution and deformation of short fibers in concentrated suspensions flowing through rectangular channels and the flow properties of the suspensions can be summarized as follows: - i) When resin viscosity is lower than 800 poises, plug flow is observed in 30 to 50 vol. % suspensions subjected to flow through uniform and convergent channels. The alignment of fibers in the flow direction occurs exclusively in convergent channels. When resin viscosity is higher than 1,000 poises, however, velocity profiles observed in uniform and convergent channels are similar to those for Newtonian fluids but blunted near the channel center. The alignment of fibers in the flow direction occurs in both convergent and uniform channels. - ii) Resin fiber separation decreases with increasing resin viscosity. - iii) The fiber alignment achieved through a convergent channel flow increases as resin viscosity increases. - iv) More buckling and debundling of fibers are observed as resin viscosity increases. - v) The flow resistance of 40 vol. % suspensions extruded through a 60 degree convergent channel slightly increases with increasing resin viscosity up to 1,000 poises and sharply increases above this resin viscosity. #### ACKNOWLEDGMENT The author wishes to express his gratitude to Mrs. Barbara Berger for her assistance in the experiment work and film analyses. This work was performed by the Monsanto/Washington University Association sponsored by the Advanced Research Projects Agency under Office of Naval Research Contract N00014-67-C-0218, formerly N00014-66-C-0045. #### REFERENCES - Takano, M., "Formation of epoxy composites from single short fibers," forthcoming paper. - Tsai, S. W. and P. E. Chen, "Longitudinal stiffness of discontinuous fiber composites," Second Annual Project Review and Technical Report on High Performance Composites, Monsanto/Washington University Association, U. S. Government Research and Development Report No. AD 658 533, (1967), p. 13. - 3) Friedlander, H. N. and J. D. Calfee, Applied Polymer Symposium No. 15, 9 - 50 (1970). - 4) Andersen, H. M. and D. C. Morris, Proc. 23rd Conf. Reinforced Plastics/Composites Div., SPI, Section 7-E, (1967). - 5) Woebcken, W., Modern Plastics, 40, 146 (Dec., 1962). - 6) Goettler, L. A., Modern Flastics, 47, 140 (Apr., 1970). - 7) Goettler, L. A., Proc. 25th Annual Tech. Conf. Reinforced Plastics/Composites Division, SPI, Section 14-A, (1970). - 8) Goettler, L. A., Proc. 31st Annual Tech. Conf. SPE., p. 559, (Montreal, 1973). - 9) Takano, M., "Flow orientation of short fibers in rectangular channels," presented at the fall meeting of the Society of Rheology, 1970, and Monsanto/Washington University Association, HPC 70-116, to be published. - 10) Bell, J. P., J. Composite Matls., 3, 244 (1969). - 11) Goldsmith, H. L. and S. G. Mason, "Rheology: Theory and Applications," edited by F. R. Eirich, 4, Chapter 2, p. 85, Academic Press, N. Y., (1967). - 12) Stankoi, G. G., E. B. Trostyanskaya, Yu. N. Nazanskii, V.V.Okorokov and O.Ya.Mikjasenok, Soviet Plastics, Sept. (1968), p. 47. Table I. The relative velocity, $V_{\rm fiber}/V_{\rm mean}$, of fibers to the mean velocity in 40% suspensions subjected to flow through convergent channels. | Resin
viscosity:
(poises) | 54.8 | | 444 | | 700 | |---------------------------------|----------------------|--------------------|--------------------|--------------------|--------------------| | Flow rate: (in.3/min.) | 0.250 | 0.625 | 0.250 | 0.625 | 0.250 | | In a 20° channel: | blocked. 0 | .99 <u>+</u> 0.12 | 0.85 <u>+</u> 0.12 | 0.95 <u>+</u> 0.12 | 0.97 <u>+</u> 0.09 | | In a 30° channel: | 0. 7 9 ± 0.37 | 0.85 <u>+</u> 0.22 | 0.79 <u>+</u> 0.13 | 0.93 <u>+</u> 0.15 | 1.03 <u>+</u> 0.12 | | In a 60° channel: | 0.92 <u>+</u> 0.12 | 0.79 <u>+</u> 0.21 | 0.86 + 0.09 | 0.89 <u>+</u> 0.15 | 0.91 <u>+</u> 0.18 | $\frac{\text{Table II.}}{\cdot} \quad \text{The relative velocity, $V_{\text{fiber}}/V_{\text{mean}}$, of fibers to the mean velocity in concentrated suspensions flowing through uniform channels.}$ | Resin viscosity: (poises) | 54.8 | | 444 | | |---------------------------|--------------------|--------------------|--------------------|--------------------| | Flow rate: (in: /min.) | 0.250 | 0.625 | 0.250 | 0.625 | | | a) In the top, | 1/8" x 1", | channel: | | | In 30% suspension: | 0.88 <u>+</u> 0.09 | - | 0.87 <u>+</u> 0.04 | 0.84 + 0.09 | | In 40% suspension: | 0.89 <u>+</u> 0.05 | 0.89 <u>+</u> 0.16 | 0.92 <u>+</u> 0.05 | 0.91 <u>+</u> 0.06 | | In 50% suspension: | 0.92 ± 0.05 | _ | 0.85 <u>+</u> 0.04 | 0.89 <u>+</u> 0.05 | | | b) In the bott | om, 1/8" x 1 | /4", channel: | | | In 30% suspension: | 0.78 <u>+</u> 0.03 | • | curve | curve | | In 40% suspension: | 0.93 ± 0.05 | 0.90 <u>+</u> 0.13 | 0.95 <u>+</u> 0.12 | 1.00 <u>+</u> 0.07 | | In 50% suspension: | 0.83 <u>+</u> 0.14 | _ | 0.84 <u>+</u> 0.17 | 0.98 <u>+</u> 0.06 | | | | | L | | #### LIST OF FIGURES - Figure 1. The effect of resin viscosity on velocity profiles in 40 vol. % suspensions subjected to flow through a uniform 1/8" x 1" channel at the mean velocities of 2 and 5 inches per minute. - Figure 2. The effect of resin viscosity on resin fiber separation observed in 40 vol. % suspensions subjected to flow through uniform and convergent channels: (a) in a 1/8" x 1" uniform channel, (b) in a 1/8" x 1/4" uniform channel and (c) in a 60° convergent channel. The open circles are observed for the resin mixtures (ii) and the closed circles are for the resin mixtures (i). - Figure 3. The stagnation region observed in 40 vol. % suspensions with a 444 poise resin. The broken curves show the respective relations observed for the suspension with a 55 poise resin. - Figure 4. The cumulative fiber orientation distributions observed in 40 vol. % suspensions before (open circles) and after (closed circles) a 60° convergent channel flow: (a) with a 444 poise resin, (b) with a 812 poise resin and (c) with a 4,480 poise resin. The solid curves are the best fit to the initial fiber orientation distribution and the broken curves are calculated from the solid curves and the mean value, $\overline{\lambda}^{\bullet}$. - Figure 5. The effect of resin viscosity on the mean value $\overline{\lambda}$, observed in 40 vol. % suspensions flowing through a 60° convergent channel at the flow rates of 0.250 in. $^3/\text{min}$. (closed circles). - Figure 6. The effect of fiber concentration on the mean value $\overline{\lambda}$ in suspensions with a 444 poise resin which flow through a 60° convergent channel at the flow rates of 0.250 in 3 /min. (open circles) and 0.625 in 3 /min (closed circles). The solid curve is the best fit to the present data and the broken curve represents the relation observed in the suspensions with a 55 poise resin. 9 - Figure 7. The effect of convergence angle on the mean value $\overline{\lambda}$ ' observed in 40 vol. % suspensions with a 444 poise resin which are subjected to flow through the convergent channels at the flow rates of 0.250 in $\frac{3}{min}$. (open circles) and 0.625 in $\frac{3}{min}$. (closed circles). The solid curve is the best fit to the present data and the broken curve represents the relation observed in suspensions with a 55 poise resin. - Figure 8. Fluctuation of the load required to maintain a constant flow rate, 0.250 in 3/min., through a 34.8° convergent channel. Fiber concentration is 40 vol.% in the suspensions. The channel exit has the dimensions of 1/8" x 1/8". - Figure 9. The effect of resin viscosity on the flow resistance observed for 40 vol. % suspensions flowing through a 60° convergent channel: O and Δ, for the resin mixtures (ii) and •, for the resin mixtures (i). - Figure 10. The effect of fiber concentration on the flow resistance observed for the suspensions with a 444 poise resin which are subjected to flow through a 60° convergent channel. - Figure 11. The effect of convergence angle on the flow resistance of 40 vol. % suspensions with a 444 poise resin: the solid curves are the best fit to the present data and the broken curves represent the relations previously observed for the suspensions with a 55 poise resin. Figure 1 Figure 2 Figure 3 Figure 4 Figure 5 Figure 6 Figure 7 Figure 8 Figure 9 Figure 10 Figure 11